

SPECIFIC RISK PROJECTS

Project #	Project Name	City	Start Date	End Date	Carrier
1	Renaissance Center	Detroit	11/07/1973	09/01/1977	
2	Town Center	Southfield	01/04/1974	01/04/1978	
3	Belle River Power Plant	Detroit	11/15/1977	11/15/1985	
4	Monroe Generating Plant	Monroe	04/16/1978	07/21/1982	
5	Dow Chemical USA I	Midland	12/26/1978	12/06/1982	
6	GM Cadillac Motors	Livonia	05/01/1979	10/01/1981	
7	GM Diesel Equipment	Coopersville	09/01/1979	03/01/1982	
8	GM Lake Orion Assembly	Lake Orion	06/01/1980	10/01/1983	
9	GM Hydromatic	Warren	11/15/1980	01/01/1984	
10	GM Hydromatic	Ypsilanti	11/15/1980	12/01/1983	
11	GM Pontiac Motors	Pontiac	03/19/1981	07/01/1983	
12	Champion International	Quinnesec	04/01/1981	04/01/1987	
13	GM Fisher Body	Lansing	04/16/1981	08/01/1996	
14	GM Assembly	Detroit	05/01/1981	01/01/1987	
15	U of M Hospital	Ann Arbor	01/01/1982	08/01/1986	
16	Southeastern MI Transportation	Detroit	04/23/1982	02/01/1988	
17	Dow Chemical USA II	Midland	12/07/1982	12/31/1987	
18	GM Oldsmobile	Lansing	06/16/1980	06/01/1987	
19	GM Buick	Flint	11/01/1983	10/01/1987	
20	GM Assembly	Ypsilanti	02/14/1984	03/01/1986	
21	GM Pontiac Motors II	Pontiac	09/01/1984	11/01/1986	
22	GM Saginaw Grey Iron	Saginaw	09/01/1984	09/30/1986	
23	GM Pontiac East	Pontiac	10/01/1984	11/01/1986	
24	US Steel Corp	Dearborn	10/24/1984	06/01/1986	
25	Chrysler Warren Truck	Warren	11/01/1984	12/31/1986	
26	D C Cook Power Plant	Bridgman	12/01/1984	12/31/1994	
27	GM Grand Rapids Metal Fab	Grand Rapids	02/15/1985	06/01/1989	
28	GM Oldsmobile II	Lansing	02/15/1985	10/01/1987	
29	GM Oldsmobile Plant 5	Lansing	02/15/1985	10/30/1987	
30	Mazda Motors	Flat Rock	04/22/1985	11/01/1987	
31	GM Oldsmobile Reatta	Lansing	05/01/1985	11/01/1987	
32	GM Flint Metal Fab	Flint	06/01/1985	10/01/1987	
33	GM AC Spark Plug	Flint	11/07/1985	07/31/1987	
34	Kellogg Co	Battle Creek	05/01/1986	04/30/1989	
35	Chrysler Tech Center	Auburn Hills	02/01/1987	08/01/1993	
36	D C Cook Power Plant II	Bridgman	07/01/1987	07/01/1997	
37	Chrysler Jefferson Ave Assembly	Detroit	08/27/1987	02/01/1992	
38	Midland Cogeneration	Midland	09/10/1987	01/01/1991	
39	Dow Chemical USA III	Midland	12/31/1987	12/31/1997	

SPECIFIC RISK PROJECTS

Project #	Project Name	City	Start Date	End Date	Carrier
40	William Beaumont Hospital	Royal Oak	02/20/1989	03/01/1991	
41	Grand Rapids Water Pipeline	Grand Rapids	08/01/1989	08/26/1993	
42	Great Lakes Steel	Ecorse	12/12/1989	11/12/1993	
43	D C Cook Power Plant III	Bridgman	01/31/1992	12/31/2000	
44	Detroit Veterans Hospital	Detroit	02/01/1992	07/04/1995	
45	Wayne County Metro Airport	Romulus	10/01/1992	02/08/1995	
46	Center Point GM NATP	Pontiac	11/08/1993	11/08/1995	
47	Genesys Regional Medical	Grand Blanc	07/01/1994	01/15/1997	
48	Edison Energy 2000 I	Detroit	07/17/1995	09/11/2000	
49	GM Process Validation	Pontiac	04/01/1995	08/01/1996	
50	Blue Water Bridge	Port Huron	05/01/1995	12/31/1999	
51	DowElanco Lytehouse	Harbor Beach	06/30/1995	04/20/1998	
52	GM GMT 800	Pontiac	10/01/1995	10/01/1998	
53	Edison Energy 2000 II	Lapeer	03/01/1996	07/01/2002	Employers Insurance of Wausau
54	Wayne County Wastewater	Wyandotte	05/07/1996	02/01/2002	St. Paul Guardian
55	Edison Energy 2000 III	Detroit	05/01/1996	07/01/2002	Employers Insurance of Wausau
56	Bronson Hospital	Kalamazoo	12/04/1996	12/04/2000	Zurich-American
57	American Axle	Detroit	11/19/1996	11/19/2000	ACE American Ins Co
58	Dow Chemical IV	Midland	12/31/1996	12/31/2001	Twin City Fire
59	Edison Energy 2000 IV	Detroit	05/01/1997	07/01/2002	Employers Insurance of Wausau
60	Edison Energy 2000 V	Detroit	05/01/1997	07/01/2002	Employers Insurance of Wausau
61	Edison Energy 2000 VI	Detroit	05/01/1997	07/01/2002	Employers Insurance of Wausau
62	Great Lakes Crossing Mall	Auburn Hills	06/24/1997	11/30/1998	St. Paul Guardian
63	Detroit Medical Center	Detroit	06/23/1997	09/01/2000	St. Paul Fire & Marine
64	GM 2001 Commercial Truck	Flint	11/01/1997	08/01/2001	American Zurich
65	GM UAW Center for Human Resources	Detroit	01/20/1998	07/10/2002	Liberty Mutual
66	Detroit Tiger Stadium	Detroit	02/16/1998	12/15/2000	ACE American Ins Co
67	Wal-Mart Distribution Center	Coldwater	06/01/1998	04/01/1999	Liberty Mutual Insurance Co
68	Sverdrup Test Facility	Allen Park	05/01/1998	01/31/2001	Travelers Insurance Co.
69	Sinai Hospital	Detroit	06/01/1998	09/01/2000	St. Paul Fire & Marine
70	GM Global Headquarters	Detroit	12/01/1998		American Zurich
71	MDOT I75	Farmington	02/08/1999	07/31/2000	Liberty Mutual
72	MDOT I275	Livonia	02/08/1999	07/31/2000	Liberty Mutual
73	Parke Davis	Ann Arbor	04/01/1999	10/01/2002	Liberty Mutual
74	NWA Midfield Terminal	Romulus	04/19/1999	03/15/2002	St. Paul Guardian
75	GM Lansing Assembly	Lansing	09/20/1999	10/31/2001	American Zurich
76	NWA Terminal Parking	Romulus	09/29/1999	12/31/2001	Liberty Mutual
77	Vector Pipeline	Cross State	12/01/1999	02/28/2002	Liberty Mutual
78	Detroit Lions Stadium	Detroit	02/01/2000	11/01/2002	Liberty Mutual

SPECIFIC RISK PROJECTS

Project #	Project Name	City	Start Date	End Date	Carrier
79	GM Warren Tech Center	Warren	07/01/2000	03/31/2004	Zurich-American
80	Compuware World Headquarters	Detroit	04/01/2000	09/15/2003	ACE American Ins Co
81	Ford Heritage 2000	Dearborn	05/25/2000	09/26/2003	St. Paul Fire & Marine
82	Palladium at Birmingham	Birmingham	06/21/2000	02/01/2003	Zurich-American
83	Geo W Kuhn Drain	Waterford	09/01/2000		Ins Co of State of Pennsylvania
84	GM Platinum	Delta Twp	08/08/2000	08/08/2000	Zurich-American
85	Edison DEAM	Royal Oak	09/11/2000		Employers Insurance of Wausau
86	Orion Power Plant	Jackson	09/25/2000	07/01/2002	Liberty Mutual
87	Detroit Water & Sewage Plant	Detroit	12/22/2000		ACE American Ins Co
88	U of M Palmer Dr Project	Ann Arbor	01/01/2001		Liberty Mutual
89	Wm Beaumont Hospital II	Royal Oak	03/05/2001	03/15/2003	American Manufacturers Mutual Ins
90	Grand Rapids Convention Center	Grand Rapids	04/12/2001		St. Paul Fire & Marine
91	Detroit Edison DEAM Phase 2	Detroit	07/16/2001		Employers Insurance of Wausau
92	Wyandotte Combined Cycle	Wyandotte	07/16/2001	07/09/2002	Liberty Mutual
93	Covert Generation Project	Covert	09/14/2001	09/14/2003	St. Paul Fire & Marine
94	Dow Chemical V	Midland	12/31/2001		Hartford Casualty Ins.
95	Cass Tech High School	Detroit	03/01/2002	01/01/2005	American Home Assurance
96	High School for Fine Arts	Detroit	03/01/2002	01/01/2005	American Home Assurance
97	Detroit Edison DEAM Phase 3	Detroit	07/01/2002		Employers Insurance of Wausau
98	Detroit Edison DEAM Phase 4	Detroit	07/01/2002		Employers Insurance of Wausau
99	Detroit Edison DEAM Phase 5	Detroit	07/01/2002		Employers Insurance of Wausau
100	Detroit Edison DEAM Phase 6	Detroit	07/01/2002		Employers Insurance of Wausau
101	Visteon Village	Van Buren	10/21/2002	12/28/2004	Liberty Mutual
102	Ypsilanti Waste Water Project	Ypsilanti	03/26/2003		St. Paul Fire & Marine
103	Metropolitan Replacement Hospital Project	Grand Rapids	09/22/2003		Liberty Mutual Insurance Co
104	GM Lansing Delta Vehicle Assembly	Lansing	03/15/2004		Zurich-American
105	St John Revitalization Project	Detroit	04/26/2005		Liberty Mutual Insurance Company
106	MGM Grand Detroit Casino	Detroit	09/26/2005		ACE American Ins Co
107	Providence Park Hospital	Novi	11/01/2005		Liberty Insurance Corp
108	Henry Ford Hosp West Bloomfield Hosp	W Bloomfield	01/15/2006		Zurich-American
109	Motorcity Casino	Detroit	02/02/2006		Ins Co of State of Pennsylvania
110	North Terminal Redevelopment Project	Detroit	03/01/2006		Travelers Indemnity Co of CT
111	USPS North East Metro Processing & Dist Ctr	Pontiac	04/03/2006		Liberty Insurance Corp
112	Greektown Casino Expansion Project	Detroit	06/02/2006		Illinois National Insurance Co
113	Dow Chemical Phase 7	Midland	01/01/2007		ACE American Insurance Co
114	Severstal North America In Mill Modernization	Dearborn	02/26/2007		ACE American Insurance Co
115	Toyota Technical Center	Milan	06/18/2007		Mitsui Sumitomo Ins USA Inc
116	DTE Energy Assurance for the Millenium-Deam	Royal Oak	06/01/2008		Zurich-American
117	DTE Energy Assurance for the Millenium-Deam	Pontiac	06/01/2008		Zurich-American

SPECIFIC RISK PROJECTS

Project #	Project Name	City	Start Date	End Date	Carrier
118	DTE Energy Assurance for the Millenium-Deam	Ann Arbor	06/01/2008		Zurich-American
119	Beaumont Royal Oak North Pavilion	Royal Oak	09/29/2008		Liberty Mutual Insurance Co.
120	Oakland Macomb Interceptor Drain Drainage District	Waterford	02/01/2010		Illinois National Insurance Co
121	Dow Kokam Midland Battery Park	Midland	06/29/2010		Zurich-American Insurance Co
122	Marathon Oil Detroit Heavy Oil Upgrade Project	Detroit	08/15/2010		ACE American Insurance Co
123	Nestle Nutritionals Interior Capital Improvement	Fremont	08/17/2010		ACE American Insurance Co
124	Nestle Nutritionals Exterior Capital Improvement	Fremont	08/17/2010		Zurich-American Insurance Co
125	Detroit Medical Center 2011-2016 Capital Bldg Pr	Detroit	06/27/2011		Liberty Insurance Corp
126	SJMO Patient Bed Tower & Pedestrian Bridge	Pontiac	12/31/2011		American-Zurich Insurance Co
127	Dow Chemical Co Midland Facility Phase VIII	Midland	01/01/2012		ACE American Insurance Co
128	Cobo Center Renovation	Detroit	01/16/2012		Liberty Mutual Insurance Co
129	Facility For Rare Isotope Beams (FRIB)	East Lansing	02/01/2012		American Zurich Insurance Co
130	Wayne County Consolidated Facility	Detroit	04/02/2012		Travelers Indemnity Co of CT
131	WSU Multidisciplinary Biomedical Research Building	Detroit	11/01/2012		Zurich American Insurance Co.
132	GM Flint Assesmbly Plant Turnkey Paint Shop	Flint	03/01/2014		Hartford Accident & Indemnity
133	The Detroit District	Detroit	03/26/2015		Hartford Accident & Indemnity
134	Walbridge GM WTC 2020 Project	Warren	06/15/2015		Travelers Indemnity Co of Connecticut
135	McLaren Port Huron Additions & Renovations	Port Huron	08/24/2015		XL Specialty Insurance Company
136	Botsford Hospital Master Facility Plan	Farmington Hill	10/12/2015		XL Specialty Insurance Company
137	Marathon Petroleum Corp DHOUP Phase II	Detroit	08/15/2015		Ace American Insurance Company
138	DTE Energy Assurance (DEAM) Phase IC	Detroit	06/01/2013	6/1/2018	XL Specialty Insurance Company
139	DTE Energy Assurance (DEAM) Phase IIC	Detroit	06/01/2013	6/1/2018	XL Specialty Insurance Company
140	DTE Energy Assurance (DEAM) Phase IIIC	Detroit	06/01/2013	6/1/2018	XL Specialty Insurance Company
141	Oakland Macomb Interceptor Drainage Phase II	Waterford	02/01/2015		Illinois National Insurance Company
142	Lakeland Medical Center Pavilion Project	St. Joseph	12/01/2016		Liberty Mutual Insurance Company
143	Ford Research & Engineering Campus Project	Dearborn	12/31/2016		Travelers Indemnity Company of CT
144	Ford World Headquarters Campus Project	Dearborn	12/31/2016		Travelers Indemnity Company of CT
145	Dow Chemical Co. Midland Facility Phase IX	Midland	01/01/2017		ACE American Insurance Company
146	Wayne State Univ Student Housing, Anthony Wayne Dr	Detroit	07/13/2017		Zurich American Insurance Co.
147	Henry Ford Brigitte Harris Cancer Pavilion	Detroit	09/01/2017		Liberty Mutual Insurance Company
148	Nestle Nutritionals Interior Capital Improvement	Fremont	08/17/2015		Ace American Insurance Company
149	Promedica Hickman Hospital	Adrian	03/01/2018	03/01/2018	Arch Insurance Company
150	Walbridge University of Michigan CCIP Project	Ann Arbor	04/02/2018		X L Specialty Insurance Company
151	One Campus Martius Addition	Detroit	04/02/2018		Ace American Insurance Company
152	DTE DEAM Phase ID	Detroit	06/01/2018		X L Specialty Insurance Company
153	DTE DEAM Phase IID	Detroit	06/01/2018		X L Specialty Insurance Company
154	DTE DEAM Phase IIID	Detroit	06/01/2018		X L Specialty Insurance Company
155	Marquette Replacement Hospital Duke Lifepoint	Marquette	06/23/2016		American Zurich Insurance Co
156	Hudsons Project	Detroit	12/03/2018		Ace American Insurance Company

SPECIFIC RISK PROJECTS

Project #	Project Name	City	Start Date	End Date	Carrier
157	McLaren Greater Lansing Healthcare Campus	Lansing	12/15/2018		X L Specialty Insurance Company
158	Marathon Petroleum Company Phase III	Detroit	01/01/2019		Ace American Insurance Company
159	Wayne County Justice Center	Detroit	01/07/2019		Ace American Insurance Company
160	Monroe Blocks	Detroit	01/07/2019		Ace American Insurance Company
161	Lansing Board of Water & Light Project	Lansing	03/09/2019		American Zurich Insurance Co
162	District Detroit Phase II	Detroit	04/15/2019		Hartford Accident & Indemnity Co.
163	FCA WL 2021 Program	Detroit	04/22/2019		Travelers Idemnity Co of Connecticut
164	Ford Dearborn Campus Trans R&E II Project	Dearborn	05/28/2019		American Zurich Insurance Co
165	Ford Michigan Central Station & Corktown Renovation	Detroit	07/15/2019		American Zurich Insurance Co
166	Amazon G4.5/Amazon AMXL	Pontiac	11/06/2019		Zurich-American Insurance Co
167	The MID	Detroit	11/18/2019		Hartford Insurance Co. of Illinois
168	Book Tower Project	Detroit	12/01/2019		Ace American Insurance Company
169	KLA R&D Center Project Ann Arbor	Ann Arbor	12/02/2019		American Zurich Insurance Co
170	Gallagher Kaiser GM CCIP 2020	Detroit	03/01/2020		Zurich-American Insurance Co
171	Walbridge GM CCIP 2020 Hamtramck BET Project	Detroit	04/01/2020		Travelers Indemnity Co of CT
172	Walbridge GM CCIP 2020 GTC Phase II	Warren	04/01/2020		Travelers Indemnity Co of CT
173	Corteva Lyte 10 Mfg Capacity Increase Midland	Midland	08/01/2020		Ace American Insurance
174	Corteva Site Mfg Capacity Harbor Beach	Harbor Beach	08/01/2020		Ace American Insurance
175	DTE Dry Fly Ash Conversion Project	Monroe	03/01/2021		American Zurich Insurance Co
176	General Motors Battery Cell Lab	Warren	03/25/2021		American Zurich Insurance Co
177	Dow Chemical Co Midland Facility Phase X	Midland	01/01/2022		Ace American Insurance Co
178	Pfizer Kalamazoo Map Facility	Kalamazoo	02/15/2022		Zurich-American Insurance Co
179	General Motors Ultium 3 Project	Lansing	05/16/2022		American Zurich Insurance Co
180	Renovations to Residence Halls EMU	Ypsilanti	08/31/2022		Zurich-American Insurance Co
181	GM Orion Paint Shop CCIP	Orion Twp	09/15/2022		X L Specialty Insurance Company
182	Walbridge GM Orion Bet CCIP Project	Orion Twp	10/01/2022		X L Specialty Insurance Company
183	Cytiva K Star Life Science Project CCIP	Muskegon	09/09/2022	03/04/2025	Zurich-American Insurance Co
184	Marathon Petroleum Company LP Phase IIII	Detroit	01/01/2023		Ace American Insurance Company
185	GM Body Shop Bet2 Installation	Lake Orion	05/15/2023		Travelers Property Casualty Co of America
186	Ford Marshall Project OCIP	Marshall	07/10/2023		XL Specialty Insurance Company
187	Orion Assembly Process Tooling Installation	Lake Orion	10/01/2023		Standard Fire Ins. Co.
188	GM Flint Body Shop Addition T1-2	Flint	10/25/2023		Zurich-American Insurance Co.